Morgan Lewis

Catherine Wang

Partner +1.202.373.6037 catherine.wang@morganlewis.com

August 24, 2018

Via ECFS

Marlene H. Dortch, Secretary Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554

Re: CommScope, Inc. Notice of *Ex Parte* Meeting GN Docket No. 17-183

Dear Ms. Dortch,

On August 22, 2018, Christopher Hardy, Vice President – Integrated Solutions, Analytics, Mark Gibson, Sr. Director, Business Development & Telecom Regulatory, and Joe Marzin, Technical Director, of CommScope, Inc. ("CommScope"), as well as Catherine Wang and Denise Wood from Morgan Lewis & Bockius, outside counsel to CommScope, met with the Commission staff identified on Attachment A hereto in connection with developing a spectrum sharing approach in the 6 GHz band that will ensure protection of incumbent microwave systems and allow the introduction of new unlicensed devices.

During this meeting, CommScope underscored that uncontrolled Radio Local Area Network ("RLAN") sharing with primary incumbent microwave users is not feasible. Controlled access through the use of a database-enabled coordination system may be feasible, but more study is needed. Nonetheless, it is essential that the 6 GHz sharing approach require RLANs – not microwave licensees – be responsible for interference protection. It is difficult and expensive for microwave licensees to identify sources of interference, which often requires coordinated system shutdowns.

We discussed CommScope's proposal that all RLANs be required to use a coordination system for RLAN use of co- and adjacent frequencies to microwave receivers. Microwave operators also require that sharing be based on a conservative predictive method with microwave exclusions or protection zones based on actual receiver configurations. CommScope explained that indoor low power RLAN interference into microwave receivers is possible in many

Marlene H. Dortch, Secretary August 24, 2018 Page 2

configurations and discussed one example in the New York City corridor.

More study is needed to develop an acceptable sharing approach but in any event it will be critically important to ensure that coordination is based on accurate database information and that sharing not inhibit the full and free deployment of microwave systems. In that regard, CommScope shared with Commission staff data illustrating the extensive and dynamic nature of microwave operations in the 6 GHz band and discussed important use cases of microwave systems. Given the large number and dynamic nature of microwave licensee FCC filings, any sharing approach should require at least daily RLAN interactions with the coordination database to reflect the most up-to-date information.

Finally, CommScope suggested that mutual collaboration through a multi-stakeholder process, possibly through the Wireless Innovation Forum, would be valuable for further study and development of the appropriate sharing methodology in the 6 GHz band.

CommScope suggested that the Commission consider these issues in its upcoming Notice of Proposed Rulemaking in this docket and presented the attached slide deck.

Please address any questions regarding this notice to the undersigned.

Very truly yours,

/s/

Catherine Wang Denise Wood

Counsel for CommScope, Inc.

Attachments

cc: to the FCC staff listed in Attachment A

Attachment A

Jose Albuquerque Karen Rackley Hugh Van Tuyl Jamison Prime Thomas Derenge Syed Hasan Paul Murray Paul Powell Julius Knapp Ira Keltz Blaise Scinto Stephen Buenzow

COMMSC PE®

Exploration of Sharing at 6 GHz

Topics

6 GHz Incumbency and Activity

Basic Sharing Principles

Exclusion Zone Determination

Sharing Methodology

Indoor RLAN Interference into Microwave

Interference Detection and Reporting

6 GHz Activity: Microwave Systems

	Upper 6 GHz Licensed, A	z Microwave Paths pplied and Proposed	
00.00			
			W E
- Egypt	E.	a como a reb	
Alaska	Hawaii	Comsearch A CommScope Company Data Date: February 2018	Puerto Rico & US Virgin Islands

Paths	Transmit Frequencies
24,195	64,833

Paths	Transmit Frequencies
14,809	30,973

6 GHz Activity: Application Filing

5.925-6.875 GHz Filing Activity

6 GHz Activity: Coordination

5.925-6.875 GHz Coordination Activity

^{*} Projected

Basic Sharing Principles

Uncontrolled RLAN sharing not possible with primary incumbent microwave users.

All RLANs must use coordination system.

Protection of microwave incumbents must be based on accurate database information.

The coordination system must control transmission by RLANs that are co- or adjacent frequency to a microwave receiver.

Conservative predictive method needed to foster microwave community confidence in protection.

Must avoid placing burden on microwave licensees to monitor for interference.

Multi-stakeholder groups such as the Wireless Innovation Forum should be considered for development of appropriate sharing methodology.

Exclusion Zone Determination

Exclusion zones must be properly determined based on:

- Actual antenna patterns
- Appropriate interference protection criteria
 - Threshold degradation (I/N = -6 dB)
- Appropriate (conservative) propagation models
 - Worst-case RLAN elevation
 - No clutter
- Aggregate interference effects from multiple devices
- Adjacent channel considerations
- Use TIA TSB10-F / STND 10 as guidance

Exclusion Zone: Dependence on RLAN EIRP and Microwave Antenna

Exclusion Zone: Dependence on RLAN EIRP and Microwave Antenna

Sharing Methodology

Database contains pre-calculated exclusion zone data for every microwave path

Exclusion data should be updated at least daily if not more frequently

Every RLAN device registers with database

- Initial registration and query are made outside the 6 GHz bands
- Must allow for cases where the master may be safely outside all exclusion zones but the client is within an exclusion zone

RLAN device queries database with:

- Location
- Device type
- Identifying information

Database determines proximity of device to exclusion zone(s)

• Spectrum availability determination must consider device location inaccuracies

Database returns list of available frequencies to RLAN device

RLAN devices returns to database frequency(ies) selected to operate

RLAN sends heartbeat message to ensure data is current and that device is active

RLAN deregisters if:

- Moves more than 50m.
- Fails to heartbeat in 24 hours

No Airborne RLAN operation

Location Uncertainty

Indoor RLAN Interference into Microwave

Low-power (≤ 30 dBm) RLAN interference into microwave receivers is possible.

Many configurations are possible where RLAN transmitter is line-of-sight with microwave receiver with minimal building penetration loss.

One example follows...

Indoor RLAN Interference into Microwave: Example

Victim Receiver: FDNY LIC SHP (WQHC829) facing Liberty Plaza (WQHC635)

- Path Length = 7.45 km
- Blue shaded area shows antenna approximate 3 dB beamwidth--

Indoor RLAN Assumptions:

- $EIRP_{RLAN} = 20 \text{ dBm}$
- Building loss = 20 dB
- $I/N_{obj} = -6 \text{ dB}$
- $Bw_{corr(80/30)} = 4.26 dB$
- $Gain_{MW Rx Ant} = 37.9 dBi$

Indoor RLAN Interference into Microwave: Example

- Indoor RLAN misses objective by 8.1 dB at distance of 7.45 km
- Interference Potential out to 19 km
- Antenna Beamwidth is 2.0 degrees → 260 m across at 7.45 km
- Beam contains numerous potential indoor interferer locations

Interference Detection and Reporting

Microwave licensees must be protected without having to undertake proactive interference detection campaigns.

Difficult and expensive for microwave licensees to identify and track down interference.

Typically requires microwave systems to shut down in order to take measurements.

Exclusion zone modeling must not depend on model-tuning from microwave interference reporting.

Assuming interference can be detected:

Reporting can be similar to CBRS

Incumbent will contact database administrator and report interference

Database administrators will collaborate to confirm and mitigate interference

Incumbent can still contact FCC as they do now

FCC can work with database administrator(s) to identify and mitigate interference

Summary

Unlicensed RLAN sharing in 6 GHz band(s) with microwave systems via databases may be possible, but more study is needed.

Sharing must have no impact on full and free deployment of microwave.

All RLAN devices must use database approach.

Accurate data on microwave systems is critical to avoiding interference.

Microwave exclusion zones should be based on actual receiver configurations.

Microwave filing and coordination activity is sufficiently dynamic to require frequent (at least daily) interactions with coordination system.

Interference mitigation must not rely on proactive involvement from microwave licensees.

Multi-stakeholder groups such as the Wireless Innovation Forum should be considered for development of appropriate sharing methodology

Thank You!